
1English File Advanced Photocopiable © Oxford University Press 2015

8  Answer Key   A
ENGLISH FILE

Advanced

PRONUNCIATION
7	 1	 acupuncture, stub

2	 reflexology, upon
3	 useless

8	 1	 below
2	 around
3	 bandage
4	 virus
5	 system

Reading and Writing

READING
1	 B
2	 A
3	 B
4	 B
5	 A
6	 C
7	 C
8	 B
9	 A
 10	 C

WRITING
Student’s own answers.
Task completion: The task is fully completed and the
answer easy to understand. (4 marks)
Grammar: The student uses appropriate structures
to achieve the task. Minor errors do not obscure the
meaning. (3 marks)
Vocabulary: The student uses a sufficient range of
words and phrases to communicate the message clearly.
(3 marks)

Grammar, Vocabulary, and Pronunciation

GRAMMAR
1	 1	 to be

2	 have
3	 having
4	 to be
5	 to have
6	 being
7	 to do
8	 to make

2	 1	 is due to
2	 going
3	 Will
4	 to go
5	 move
6	 to get
7	 about to

3	 1	 correct
2	 incorrect
3	 correct
4	 correct
5	 incorrect

VOCABULARY
4	 1	 a surgeon

2	 a bandage
3	 mainstream
4	 a rip-off
5	 prematurely
6	 put
7	 breathtaking
8	 cancel

5	 1	 long
2	 take
3	 track
4	 overcrowded
5	 picturesque
6	 dull

6	 1	 deaf
2	 charm
3	 ghost
4	 bat
5	 flash
6	 fish

2English File Advanced Photocopiable © Oxford University Press 2015

8  Answer Key   A
ENGLISH FILE

Advanced

Listening and Speaking

LISTENING
1	 1	 E

2	 H
3	 D
4	 C
5	 F

2	 1	 non-verbal
2	 strategy
3	 lines
4	 leadership
5	 authorities

SPEAKING
Interactive communication and oral production:
The student communicates effectively with his / her
partner, asking and answering simple questions, and
where necessary initiating conversation, and responding.
The student uses appropriate strategies to complete the
task successfully. (10 marks)
Grammar and Vocabulary: The student uses
a sufficient range of vocabulary and structure to
communicate clearly. Minor, occasional errors do not
impede communication. (5 marks)
Pronunciation: The student’s intonation, stress, and
articulation of sounds make the message clear and
comprehensible. (5 marks)

3English File Advanced Photocopiable © Oxford University Press 2015

ENGLISH FILE
Advanced8  Answer Key   B

PRONUNCIATION
7	 1	 useless

2	 upon, reflexology
3	 stub, acupuncture

8	 1	 bandage
2	 around
3	 below
4	 virus
5	 system

Reading and Writing

READING
1	 C
2	 A
3	 A
4	 B
5	 A
6	 A
7	 B
8	 A
9	 C
 10	 C

WRITING
Student’s own answers.
Task completion: The task is fully completed and the
answer easy to understand. (4 marks)
Grammar: The student uses appropriate structures
to achieve the task. Minor errors do not obscure the
meaning. (3 marks)
Vocabulary: The student uses a sufficient range of
words and phrases to communicate the message clearly.
(3 marks)

Grammar, Vocabulary, and Pronunciation

GRAMMAR
1	 1	 to go

2	 going
3	 Will
4	 is due to
5	 about to
6	 to get
7	 move

2	 1	 correct
2	 incorrect
3	 correct
4	 incorrect
5	 correct

3	 1	 to be
2	 to be
3	 having
4	 have
5	 to have
6	 to make
7	 being
8	 to do

VOCABULARY
4	 1	 prematurely

2	 a bandage
3	 mainstream
4	 put
5	 a surgeon
6	 a rip-off
7	 breathtaking
8	 cancel

5	 1	 long
2	 take
3	 dull
4	 overcrowded
5	 picturesque
6	 track

6	 1	 bat
2	 charm
3	 ghost
4	 deaf
5	 fish
6	 flash

4English File Advanced Photocopiable © Oxford University Press 2015

ENGLISH FILE
Advanced8  Answer Key   B

Listening and Speaking

LISTENING
1	 1	 C

2	 E
3	 B
4	 G
5	 A

2	 1	 non-verbal
2	 strategy
3	 lines
4	 leadership
5	 authorities

SPEAKING
Interactive communication and oral production:
The student communicates effectively with his / her
partner, asking and answering simple questions, and
where necessary initiating conversation, and responding.
The student uses appropriate strategies to complete the
task successfully. (10 marks)
Grammar and Vocabulary: The student uses
a sufficient range of vocabulary and structure to
communicate clearly. Minor, occasional errors do not
impede communication. (5 marks)
Pronunciation: The student’s intonation, stress, and
articulation of sounds make the message clear and
comprehensible. (5 marks)

